Breakout Group #3 Data Distribution and Access # Recommendations for Workshop Report John Dwyer, Rapporteur #### On data management system design - Further level of design requires more explicit enumeration of requirements! - The NACP system should be decentralized, to the extent practicable - NACP web portal that contains an index of metadata, data, and services - Enable subscription services to notify investigators when data, products, and/or services are available - Establish definitions and standards for data QA/QC, uncertainties, error analyses - Services to facilitate data search and query should range from data catalogue entries (structured database) to free text metadata search (Google-type search) - Incorporate open source collaboration principles in system development efforts (portal design, data filters, format conversion, web mapping services, cross-platform compatibility) ## Identify near-term activities (pilot/prototype) as well as long term activities #### Short Term - Identify and prioritize data sets of greatest common need, with priority given to currently funded NACP projects - Especially with regard to issues of restricted access (FIA, NRCS) - Commercial remotely sensed data - Identify and prioritize data processing services of greatest common need, i.e. obstacles to the ready use of data/products, with priority given to currently funded NACP projects - Develop an NACP web portal - Communicate data management policy to NACP-funded investigators - Develop a NACP Data Policy - Define criteria for making NACP data accessible to NACP investigators - Define criteria for making NACP data publicly accessible #### Long Term - Establish a Data Management Working Group, comprised science data users and data system developers, that reports to the Science Steering Group - •Formulate a policy and strategy for long term archive of data and products developed by NACP project activities #### Resources required - At least 1 FTE for design and development of a NACP web portal - At least 1 FTE for design and development of a NACP metadata editor - Leverage existing capabilities and resources (i.e. existing open source software tools) - NACP PIs must plan to allocate resources to support the NACP Data Management System (i.e. document data collection methods, prepare metadata, QA/QC information, quantified measures of uncertainty) #### Interfaces between agencies and data centers - Establish program level MOUs where necessary and feasible - Leverage services from agency data centers to the greatest extent possible #### Elements of the NACP data policy - Adherence to existing national/international data policies - Minimize, to the extent possible, the exclusive period of data use - Encourage early and open access to data by NACP investigators - Public access to NACP data once data have achieved a scientifically credible level of QA/QC and peer review - No restrictions on data use or redistribution, with the exceptions to constraints imposed by non-NACP data contributors (i.e. international, commercial) ### How to exert oversight and management of the NACP Data Management Program - Define a charter for the Data Management Working Group - NACP funding agencies should encourage funded PIs to adhere to NACP data management guidelines and policies - Success of the data management system is largely contingent upon collective adherence to guidelines and recommendations